Ivanka Stajner¹, Jeff McQueen², Pius Lee³, Ariel Stein³, Phil Dickerson⁴, Sikchya Upadhayay^{1,5} 1 NOAA NWS/OSTI 2 NOAA NWS/NCEP 3 NOAA ARL 4 EPA 5 Syneren Technologies with contributions from the entire NAQFC Implementation Team ## National Air Quality Forecast Capability status in 9/2015 - Improving the basis for air quality alerts - Providing air quality information for people at risk #### Prediction Capabilities: #### Operations: Ozone nationwide Smoke nationwide Dust over CONUS #### Developmental testing: Components for particulate matter (PM) predictions ### **Ozone predictions** Operational predictions at http://airquality.weather.gov over expanding domains since 2004 #### Model: Linked numerical prediction system #### Operationally integrated on NCEP's supercomputer - NOAA/EPA Community Multiscale Air Quality (CMAQ) model - NOAA/NCEP North American Mesoscale (NAM) numerical weather prediction #### **Observational Input:** - NWS compilation weather observations - EPA emissions inventory #### Gridded forecast guidance products - On NWS servers: <u>airquality.weather.gov</u> and ftp-servers (12km resolution, hourly for 48 hours) - On EPA servers - Updated 2x daily **Verification basis, near-real time:** Ground-level AIRNow observations of surface ozone #### Customer outreach/feedback - State & Local AQ forecasters coordinated with EPA - Public and Private Sector AQ constituents National Digital Guidance Database 12z model run Graphic created-Jul 29 12:23PM EDT #### **Operational** CONUS, wrt 75 ppb Threshold Maintaining prediction accuracy as the warning threshold was lowered and emissions of pollutants are changing ## Performance of operational ozone predictions Fraction correct for 8h daily maximum of NOAA's operational ozone predictions for CONUS with respect to two thresholds # Evaluation of experimental CB05 NAQFC ozone predictions for 2010, prior to emissions update - T. Chai et al., Geosci. Model Dev., 2013 (http://www.geosci-model-dev.net/6/1831/2013/gmd-6-1831-2013.html) - Ozone overestimation in August is larger in rural areas, during morning hours, and in the southeast US - NO2 overestimation in August is larger at night time - Ozone biases higher on weekends, but NO2 biases higher on weekdays ### NOx changes **Philadelphia** **Atlanta** Mobile and nonroad emissions were updated based on projections for 2012. ## Reduction in NOx emissions implemented in 2012 NO_x emission reduction by day of week and holiday for July compared to those used in 2011 NO_x emission reduction by region for July compared to those used in 2011 NOx emission reduction % ## Impact of NOx emissions update on ozone predictions NOx emission used in July 2012 are 17.2% lower than those used in July 2011 Peak Ozone bias in summertime is reduced with updated emissions (Pan et. al., Assessment of NOx and Ozone forecasting performance in the US NAQFC before and after the 2012 major emissions updates, Atmospheric Environment, 2014). ## NOx and Ozone biases over CONUS (in July 2011) | Land use | NO _x _Bias ^a
(ppbv) | | ΔNOx
(New-
base) | O3_Bias ^b
(ppbv) | | ΔO3 (New-
base) | |----------|--|------|------------------------|--------------------------------|------|--------------------| | | Base | New | | Base | New | | | Urban | 2.8 | 0.46 | -2.34 | 7.08 | 6.16 | -0.92 | | Suburban | 4.62 | 2.53 | -2.09 | 7.48 | 6.22 | -1.26 | | Rural | 0.75 | 0.18 | -0.57 | 7.8 | 5.93 | -1.87 | a The total number of NO_x AQS sites is 295 including urban (101), suburban (111) and rural (83). - Positive biases reduced for all urbanization types for NOx and ozone. - Largest improvements for NOx are in urban areas. - Largest improvements for ozone in rural areas. b The total number of ozone AQS sites is 1144 including urban (201), suburban (438) and rural (505). ## Impacts of model and emission updates on other species NO₂ bias by time of the day was reduced following experimental model update in 2011 and emission update in 2012 (Courtesy: Hyun-Cheol Kim) ### Impact of emission update on ozone Comparison of mean values over the continental US of daily maximum 8-hr Ozone concentrations from surface monitor observations (circles) and collocated NAQFC predictions (red line) for years 2010, 2011 and 2012. ### **Smoke predictions** 06z model run Graphic created-Jun 08 7:20AM EDT - Smoke predictions for CONUS (continental US), Alaska and Hawaii - NESDIS provides wildfire locations - Bluesky provides emissions estimates - HYSPLIT model for transport, dispersion and deposition (Rolph et. al., W&F, 2009) - Increased plume rise, decreased wet deposition, changes in daily emissions cycling - Developed satellite product for verification (Kondragunta and Zeng) #### Recent updates includes - Automated detection of fires in Canada, Mexico and Central America - 3-D particle model approach (rather than horizontal puffs) to properly represent the additional fires identified with automatic fire detection #### Current testing includes Updated BlueSky System for smoke emissions ### Canadian wildfire smoke 6/9/2015 Fairfax, Virginia on June 9, 2015 Canadian wildfire smoke intrusion into CONUS was captured well by NOAA's operational smoke predictions Graphic created-Jun 08 7:20AM EDT 06z model run ### **CONUS** dust predictions Operational Predictions at http://airquality.weather.gov/ Standalone prediction of airborne dust from dust storms: - •Wind-driven dust emitted where surface winds exceed thresholds over source regions - Source regions with emission potential estimated from MODIS deep blue climatology for 2003-2006 (Ginoux et. al. 2010). - Emissions modulated by real-time soil moisture. - HYSPLIT model for transport, dispersion and deposition (Draxler et al., JGR, 2010) - Wet deposition updates in July 2013 - Developed satellite product for verification (Ciren et.al., JGR 2014) ## **Testing of PM2.5 predictions** AQ Forecaster Focus group access only. Test predictions produced by operational air quality system since January 2015 #### **Aerosols over CONUS** From NEI sources only before summer 2014 - CMAQ: CB05 gases, AERO-4 aerosols - Sea salt emissions - Seasonal prediction bias, testing bias correction postprocessing algorithm #### Forecast challenges - Improving sources for wildfire smoke and dust – in testing since summer 2014 - Chemical mechanisms eg. SOA - Meteorology eg. PBL height - Chemical boundary conditions/transboundary inputs ### Seasonal bias in PM2.5 prediction Mean (star), median (triangle), and inter-quartile ranges of model bias (model value – observed value) for multiple fine-particle species measured at CSN sites in the 12km domain. The number of model/observation pairs for each species is shown above the x-axis. The bias in the total mass of PM2.5 is dominated by overpredictions of unspecified PM in the winter and by underpredictions of carbon aerosols in the summer. (*Foley et. al., Incremental testing of the Community Multiscale Air Quality (CMAQ) modeling system version 4.7, Geosci. Model Dev., 3, 205-226, 2010)* Saylor et. al. found same type of seasonal speciation biases in the CMAQ v4.6 for IMPROVE sites. ## Updates to CMAQ system for CONUS domain in January 2015 - Carbon Bond gas-phase Mechanisms (CB05) with updated rate constants and linkage with the particulate phase through heterogeneous reactions, - Monthly varying lateral boundary conditions for 36 gaseous and aerosol species below 7 km altitude, - Modified dry deposition velocity calculation, - Planetary boundary layer height in the model constrained to be at least 50 m, - Faster removal of organic nitrate from the atmosphere, - Windblown dust emissions are included using threshold friction velocity and soil wetness fraction with climatological source composition and locations. - Inclusion of particulate emissions from wild fires based on wildfire locations observed over the previous day, - Suppression of soil emissions when terrain is covered by ice or snow, Simplify maintenance of AQ predictions by unifying prediction code for CONUS, AK and HI. ## Blowing dust event in testing of PM2.5 predictions Independent NOAA/NESDIS analysis narrative based on satellite imagery: #### **BLOWING DUST** California/Arizona: An area of moderately dense blowing dust was visible sweeping across northern Baja California/Arizona into western New Mexico behind a strong cold frontal boundary. This remnant dust originated from multiple areas in southern California last evening. ## Impact of forest fires in testing of PM2.5 predictions Difference between two PM2.5 predictions: with-minus-without fire emissions Detection of wildfire locations from satellite imagery ## Snow/ice suppression of soil emissions | | Case | | Mean (ug/m³) | Bias (ug/m³) | NME (%) | RMSE (ug/m ³) | Corr. coef., r | |---------------------------------|--------------|---|--------------|--------------|---------|---------------------------|----------------| | UM Jan 2015 (data-
size=650) | observations | 9.42 | | | | | | | | | emission updates | 15.93 | 6.51 | 69 | 11.7 | 0.48 | | | SIZE=65U) | emission updates +
snow/ice cover
suppression | 12.52 | 3.1 | 33 | 8.94 | 0.46 | ## Current testing of CMAQ updates and near-term plans - Partial update of emissions using NEI 2011 (since May 2015) - Including lateral boundary conditions from global dust predictions - Increased vertical resolution from 22 to 35 layers - Testing analog forecast technique for PM2.5 bias COrrection (Djalalova I, Delle Monache L, Wilczak: PM2.5 analog forecast and Kalman filter post-processing for the Community Multiscale Air Quality (CMAQ) model, Atmospheric Environment, 2015) - Update to a newer version of BlueSky smoke emission system ## Bias Correction for developmental PM2.5 predictions Eastern US Western US ### **Summary and plans** ### **US** national AQ forecasting capability: - Operational ozone prediction nationwide; CMAQ with CB05 mechanism - Operational smoke prediction nationwide - Operational dust prediction from CONUS sources - Prototype CMAQ **PM2.5** predictions with NEI, wildfire and dust emissions: - Bias correction and linkages with global dust predictions in testing - Evaluation for potential experimental (public) release. ### Operational AQ forecast guidance ### airquality.weather.gov Ozone products Nationwide since 2010 Smoke Products Nationwide since 2010 Dust Products Implemented 2012 Further information: www.nws.noaa.gov/ost/air_quality ## Acknowledgments: AQF implementation team members Special thanks to previous NOAA and EPA team members who contributed to the system development NOAA/NWS/OSTI Ivanka Stajner NAQFC Manager NWS/AFSOJannie FerrellOutreach, FeedbackNWS/ODCynthia JonesData Communications NWS/OSTI/MDL Jerry Gorline, Marc Saccucci, Dev. Verification, NDGD Product Development Dave Ruth NWS/OSTI Sikchya Upadhayay Program Support NESDIS/NCDC Alan Hall Product Archiving NWS/NCEP Jeff McQueen, Jianping Huang, Ho-Chun Huang AQF model interface development, testing, & integration Jun Wang, *Sarah Lu Global dust aerosol and feedback testing *Brad Ferrier, *Eric Rogers, NAM coordination *Hui-Ya Chuang Geoff Manikin Smoke and dust product testing and integration Rebecca Cosgrove, Chris Magee NCO transition and systems testing HPC coordination and AQF webdrawer NOAA/OAR/ARL Pius Lee, Daniel Tong, Tianfeng Chai CMAQ development, adaptation of AQ simulations for AQF Li Pan, Hyun-Cheol Kim, Youhua Tang Ariel Stein HYSPLIT adaptations NESDIS/STAR Shobha Kondragunta Smoke and dust verification product development <u>NESDIS/OSDPD</u> Liqun Ma, Mark Ruminski Production of smoke and dust verification products, HMS product integration with smoke forecast tool EPA/OAQPS partners: Chet Wayland, Phil Dickerson, Brad Johns, John White AIRNow development, coordination with NAQFC ## **Backup** ## Testing new display of AQ predictions http://preview.weather.gov/graphical/?dataset=aq ## Summary of Emission Data Sources for 2014 #### Area Sources - US EPA Projected 2012 Nonroad + 2005 NEIs for other sectors; - Canada 2006 Emission Inventory; - Mexico 1996 El for six border states; - Mobile Sources (onroad) - > 2005 NEI with Cross-State Air Pollution Rule (CSAPR) projection for US sources - Canada 2006 Emission Inventory; - Point Sources (EGUs and non-EGUs) - NEI 2005 for base year; - Updated with 2012 Continuous Emission Monitoring (CEM) data for EGUs; - Projected into forecast year using DOE Annual Energy Outlook (2014) factors; - Natural Sources - > Terrestrial biogenic emission: BEIS model v3.14 - Sea-salt emission: CMAQ online Sea-salt emission model; ## Removal of Bias in PM2.5 predictions - Quality control of the observations is essential - Five different post-processing techniques were tested Raw: Hourly AIRNow data available in real-time PERS: Persistence forecast 7-day: 7-day running mean subtraction KF: Kalman-filter approach ANKF: Analog forecast technique followed by Kalman filter approach AN: Analog Forecast technique KF-AN: Kalman-filter approach followed by Analog forecast technique Unsystematic component of the RMSE (top panel) and systematic component of RMSE (bottom panel) using hourly values for the month of November evaluated at the 518 AIRNow PM2.5 sites. Djalalova I, Delle Monache L, Wilczak: PM2.5 analog forecast and Kalman filter post-processing for the Community Multiscale Air Quality (CMAQ) model, Atmospheric Environment, 2015. ### Partnering with AQ Forecasters ## Focus group, State/local AQ forecasters: - Participate in real-time developmental testing of new capabilities, e.g. aerosol predictions - Provide feedback on reliability, utility of test products - Local episodes/case studies emphasis - Regular meetings; working together with EPA's AIRNow and NOAA - Feedback is essential for refining/improving coordination ## Examples of AQ forecaster feedback after emissions update in 2012: In Maryland, NOAA ozone predictions have improved since 2011: significant improvement in false alarm ratio (FAR) with some decrease in probability of detection (POD). (Laura Landry, Maryland Department of the Environment) ### Updates in 2014: In Connecticut, The late summer overprediction has been nearly eliminated. The CB05/AERO-4 model looks good for production. (Michael Geigert, Connecticut Department of Energy and Environmental Protection) Currently evaluating updates in ozone, smoke and dust predictions and updates in testing of PM2.5 predictions